THE FUTURE OF UN HUMAN RIGHTS TREATY MONITORING PHILIP ALSTON AND JAMES CRAWFORD #### PUBLISHED BY THE PRESS SYNDICATE OF THE UNIVERSITY OF CAMBRIDGE The Pitt Building, Trumpington Street, Cambridge CB2 1RP, United Kingdom #### CAMBRIDGE UNIVERSITY PRESS The Edinburgh Building, Cambridge, CB2 2RU, UK http://www.cup.cam.ac.uk 40 West 20th Street, New York, NY 10011-4211, USA http://www.cup.org 10 Stamford Road, Oakleigh, Melbourne 3166, Australia © Cambridge University Press 2000 This book is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press. First published 2000 Printed in the United Kingdom at the University Press, Cambridge Typeset in 10.5/13.5pt Minion [GC] A catalogue record for this book is available from the British Library Library of Congress Cataloguing in Publication data The future of UN human rights treaty monitoring / edited by Philip Alston and James Crawford. cm ISBN 0 521 64195 0 (hardback). – ISBN 0 521 64574 3 (paperback) 1. Human rights. 2. United Nations–Commissions. I. Alston, Philip. II. Crawford, James, 1948– . K3240.4.F88 2000 ISBN 0 521 64195 0 hardback ISBN 0 521 64574 3 paperback 341.4'81-dc21 99-34665 CIP #### CONTENTS | | List of Tables, Figure, Appendices
Notes on Contributors | page | viii
ix | |----|---|-------|------------| | | Editors' Preface | | XV | | | Table of Treaties | | xvii | | | Table of Cases | | xxiii | | | List of Abbreviations | | xxxii | | 1. | The UN human rights treaty system: A system in crisis? JAMES CRAWFORD | | 1 | | | A · The UN human rights monitoring system in acti | on | | | 2. | Individual claims in a world of massive violations: What is for the Human Rights Committee? HENRY J. STEINER | role | 15 | | 3. | Decision-taking in the Committee on the Elimination of Racial Discrimination MICHAEL BANTON | | 55 | | 4. | The Committee on the Elimination of Discrimination aga
Women at the crossroads
MARA R. BUSTELO | iinst | 79 | | 5. | The reporting process under the Convention on the Right of the Child GERISON LANSDOWN | ts | 113 | #### Contents | 6. | The Committee on Economic, Social and Cultural Rights:
Catalyst for change in a system needing reform
SCOTT LECKIE | 129 | |-----|--|-----| | 7. | Country-oriented procedures under the Convention against Torture: Towards a new dynamism | 145 | | 8. | UN human rights reporting procedures: An NGO perspective andrew clapham | 175 | | | B · National influences and responses | | | 9. | Making human rights treaty obligations a reality: Working with new actors and partners ANNE GALLAGHER | 201 | | 10. | Domestic implementation of international human rights treaties: Nordic and Baltic experiences MARTIN SCHEININ | 229 | | 11. | The domestic impact of international human rights standards: The Japanese experience | 245 | | 12. | The role of human rights treaty standards in domestic law: The Southern African experience JOHN DUGARD | 269 | | 13. | Uses and abuses of the treaty reporting procedure:
Hong Kong between two systems | 287 | | 14. | The United States and the international human rights treaty system: For export only? STEFANIE GRANT | 317 | | | C · Regional and sectoral comparisons | | | 15. | Reporting in the Inter-American system of human rights protection ANTÔNIO AUGUSTO CANÇADO TRINDADE | 333 | #### Contents | 16. | Lessons from the reporting system of the European Social Charter DAVID HARRIS | 347 | |-----|---|-----| | 17. | The role of reporting in international environmental treaties:
Lessons for human rights supervision
DANIEL BODANSKY | 361 | | | D · Common challenges for the treaty bodies | | | 18. | The problem of overlapping among different treaty bodies ERIC TISTOUNET | 383 | | 19. | Bodies of knowledge: A diversity promotion role for the UN High Commissioner for Human Rights CRAIG SCOTT | 403 | | 20. | Treaty bodies responding to states of emergency:
The case of Bosnia and Herzegovina
MICHAEL O'FLAHERTY | 439 | | 21. | Ensuring effective supervisory procedures: The need for resources ELIZABETH EVATT | 461 | | 22. | Servicing and financing human rights supervision MARKUS SCHMIDT | 481 | | | E · Looking to the future | | | 23. | Beyond 'them' and 'us': Putting treaty body reform into perspective PHILIP ALSTON | 501 | | | Index | 527 | #### TABLES | | ticipation in UN human rights treaties at 1 December 1998) | 4 | | |--|---|------------|--| | Table 1.2 Ove | | | | | | | | | | | FIGURE | | | | Figure 3.1 The Examination of State Reports by the Committee on the Elimination of Racial Discrimination | | | | | | APPENDICES | | | | Appendix, chap | Guidelines for Reporting on the | | | | Appendix, chap | Convention on the Rights of the Child pter 17 Reporting Obligations in International Environmental Agreements | 127
379 | | | | | | | #### TABLE OF TREATIES ``` 1945 United Nations Charter 1, 19, 21, 211, 276, 432, 449 Statute of the International Court of Justice 414n 1945 1946 International Convention for the Regulation of Whaling 369n, 375, 379 Charter of the Organisation of American States 337 1948 1948 Convention on the Prevention and Punishment of the Crime of Genocide 319 1948 ILO Convention No. 87 on Freedom of Association 251–4, 268 1948 Universal Declaration of Human Rights 1, 211, 238, 247–9, 251, 267, 280, 283, 383 article 7 251 article 14 6, 249 article 15 249, 385 article 25(2) 262, 264 1949 ILO Convention No. 98 in the Right to Organise and Collective Bargaining 251–4 1950 European Convention for the Protection of Human Rights and Fundamental Freedoms (ECHR) 35n, 38n, 146, 152n, 232, 234, 238n, 239, 260, 266, 267, 276, 277, 278, 321, 343–4, 356, 385, 412n, 455 article 2 283 article 3 280 article 6(1) 6n, 233 article 8 233 ``` article 25 344 ``` article 35(1) 230n article 39(3) 421n article 54 27n article 57 334n 1994 Protocol No. 11 3n, 20n, 27n, 29, 35n, 38n, 47, 350n, 421n, 488n Treaty Establishing the European community (Common Market) 1957 28n ILO Convention No. 111 on Discrimination (Occupation and Em- 1958 ployment) 76 1961 European Social Charter 233, 236-7, 334, 347-60 Protocol Amending the European Social Charter 350 Additional Protocol to the ESC Providing for a System of 1995 Collective Complaints 358-9 1966 Convention on the Elimination of All Forms of Racial Discrimina- tion (CERD) 1, 4, 5, 7, 58, 60, 68–9, 71–2, 74–5, 210, 212, 257, 259, 270-1, 276, 280, 288n, 289n, 290-1, 297-8, 301, 309, 310n, 313, 319, 320, 335n, 383-4, 388, 413, 439n, 447, 450-1, 461n, 473-4, 482 article 1 78 article 3 64, 76 article 4 451, 458 article 5 64, 209n article 7 451, 458 article 8 412n, 414n article 9 2n, 55, 56-60, 63, 65, 66, 217n article 14 55–7, 63, 67, 72 article 15 59 International Covenant on Civil and Political Rights (ICCPR) 1, 4, 1966 5, 10, 16–20, 23–7, 30–3, 36–43, 45–8, 50–3, 72, 145, 152n, 163, 179-81, 210, 212, 220, 229, 230-1, 238n, 250, 257-9, 260, 264, 267, 270-1, 276-7, 280, 284, 288n, 289n, 292, 296, 302, 310n, 313, 319- 20, 322, 327-8, 335n, 383, 397-8, 413, 420, 439n, 441, 456n, 497 article 1 25 article 2 24, 178n ``` ``` article 3 397 article 4(2) 35n, 387 article 6 283, 320-2, 442n article 7 260, 265, 320-2, 442n article 9 241, 385, 387, 442n articles 10-15 294, 442n article 14 6n, 265, 385, 387, 392 article 17 263-4 article 20 442n article 23 26, 397 article 24 261-2, 263-4, 385, 397 article 25 303n, 385, 395 article 26 58, 239, 260, 263-4, 385, 399 article 27 26, 385 article 28 16, 28, 189n article 29 412n article 30(2) 413n article 31 413n, 414n article 33 417n article 34 417n article 36 461n article 38 189n article 40(4) 2n, 21–22, 24, 155, 217n, 323, 349n article 41 69n, 249n, 463n 1966 Optional Protocol 2n, 3, 10n, 16, 17, 18, 22–4, 27, 29, 30, 32-4, 39-42, 44, 46n, 52, 72, 145, 230, 249n, 259, 270-1, 277, 320, 399, 439n, 462, 482–3, 488–9, 491–2, 517 1990 Optional Protocol 456n International Covenant on Economic, Social and Cultural Rights (ICESCR) 1, 4, 5, 129, 133-6, 139, 142, 210, 220, 229, 238n, 252, 258, 267, 270-1, 276, 288n, 289n, 291, 295n, 300-1, 310n, 313, 326-7, 335n, 383, 397-8, 411, 420, 439n, 461n, 497, 511 article 2(2) 264 article 3 397 article 9 264 article 10 308 article 11 134, 135 ``` article 22 218n article 23 218n - 1969 American Convention on Human Rights 6n, 27n, 35n, 276, 278 (cited as Inter-American Convention on Human Rights), 280, 283, 334n, 335–45 - 1969 Vienna Convention on the Law of Treaties 250, 256, 260 - 1971 Convention on Wetlands of International Importance 369–70 - 1972 London (Ocean Dumping) Convention 369, 379 - 1972 World Heritage Convention 379 - 1973 Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES) 361–2n, 364n, 369, 371, 374n, 375–6, 379 - 1973 International Convention for the prevention of Pollution from Ships (MARPOL Convention) and its 1978 Protocol 369n, 379 - 1976 Barcelona Convention for the Protection of the Mediterranean Sea Against Pollution 368n - 1978 Kuwait Regional Convention for Cooperation on the Protection of the Marine Environment from Pollution 368n - 1979 Convention on the Elimination of All Forms of Discrimination against Women (CEDAW) 4, 5, 24–5, 79, 84, 89–94, 105, 108, 110–11, 210, 212, 258, 270–1, 276, 288n, 304, 310n, 313, 326–7, 335n, 384, 388, 397–8, 413, 419, 439n, 456n, 467, 473, 478 article 9(2) 397
article 16(1)(d) 262, 264, 397 article 17 80, 412n, 414n, 420n, 461n article 18 80n, 84n article 20 82, 110 article 21 2n, 80n, 98n, 217n article 22 80n, 103, 475n 1999 Optional Protocol 80-81, 84, 85-6 1979 Long-Range Transboundary Air Pollution Convention 364n, 365n, 366n, 370, 380 1985 Sulphur Protocol to the Long-Range Transboundary Air Pollution Convention 368, 372n, 380 1994 Protocol to the LRTAP on the Reduction of Sulphur Emissions or Their Transboundary Fluxes by At Least 30 per cent 368n, 371 - 1981 African Charter on Human Rights and People's Rights 270, 271, 276, 280, 283, 334n - 1984 Convention against Torture and other Cruel, Inhuman or Degrading Treatment or Punishment (CAT) 4, 5, 71, 145–8, 150, 152n, 153, 155–9, 163, 168, 257–8, 270–1, 276, 288n, 289n, 297, 309, 313, 319–21, 324–7, 335n, 384, 388, 412, 414, 418, 439n, 456n, 461n, 473, 474 ``` article 1 152, 160, 186, 363n, 386, 415 article 2 186n article 3 146, 151, 152n, 154, 325 article 5 325 article 6 160n, 325 article 7 325 article 10 152n article 12 158n article 14 152n article 16 157, 186 article 17 412n, 414n, 418, 420n article 18(3) 461n article 19 155, 162, 165, 185n, 217n article 20 2n, 145-6, 165-6, 169-71, 173-4, 439n article 22 439n article 28 166 ``` - 1985 Vienna Convention on the Protection of the Ozone Layer 368, 380 1987 Montreal Protocol on Substances that Deplete the Ozone layer (Montreal Protocol) 361, 364n, 367, 371–4, 380 - 1987 European Convention for the Prevention of Torture 145n - 1988 Additional Protocol to the American Convention on Human Rights on Human Rights in the Area of Economic, Social and Cultural Rights (San Salvador Protocol) 338–9 - 1989 Basel Convention on the Control of Transboundary Movements of Hazardous Wastes 374, 380 - 1989 Convention on the Rights of the Child (CRC) 4, 5, 6, 7, 108, 113–22, 124–6, 127–8 (lists CRC articles thematically), 210, 212, 258, 270, 271, 276, 288n, 289n, 299, 302, 304, 313, 318, 326–7, 335n, 384, ``` 386-8, 390, 397, 412, 414, 439n, 452, 456n, 461n, 473, 478, 481, 511 article 2 116, 117, 262–4 article 3 116 article 4 116 article 6 116 article 12 116, 120 articles 13-16 126 article 19 117 article 22 116 article 23 117, 126 article 24 116-17 article 27 120 article 28 118, 120 article 31 118 article 32 118 article 41 386 article 42 116 article 43 412n, 414n, 420n, 461n article 44 116 article 45 2n, 118-19, 217n, 218n, 475n 1990 Convention on the Protection of the Rights of All Migrant Workers and Members of Their Families 257-8, 384, 413n, 414n, 436n 1992 North American Agreement on Environmental Cooperation of the North American Free Trade Agreement 362n 1992 UN Framework Convention on Climate Change 368–9n, 370, 371, 373, 374, 376-7, 378, 380 General Framework Agreement for Peace in Bosnia and Herze- govina (Dayton-Paris Agreement) 440, 450-1, 454-7, 460 ``` Revised European Social Charter 347n 1998 Statute of the International Criminal Court 9n, 317n 1995 1996 #### TABLE OF CASES #### **International bodies** #### HUMAN RIGHTS COMMITTEE - A. and S. N. v. Norway, Communication No. 224/1987 230-1 - Charles Chitat Ng v. Canada, Communication No. 469/1991, UN Doc. CCPR/C/49/D/469/1991 (1994) 44n - El-Megreisi v. Libyan Arab Jamahiriya, Communication No. 440/1990, UN Doc. CCPR/C/50/D/440/1990 (1994) 35n - Eustace Henry and Everald Douglas v. Jamaica, Communication No. 571/1994, UN Doc. CCPR/C/57/D/571/1994 30n - Faurisson v. France, Communication No. 550/1993, UN Doc. CCPR/C/58/D/550/1993 (1996) 44n - Gueye et al. v. France, Report of the HRC, UN Doc. A/44/40 (1989) 261n, 264n, 265 - Hartikainen v. Finland, Communication No. 40/1978 230-1, 241 - Järvinen v. Finland, Communication No. 295/1988 241-2 - *Johnson v. Jamaica*, Communication No. 588/1994, UN Doc. CCPR/C/56/ D/588/1994 (1996) 44n - *Kindler v. Canada*, UN Doc.CCPR/48/D/470/1991; View of 11 November 1993; 98 *ILR* p. 426 284 - Lovelace v. Canada, Communication No. R.6/24/1977, UN Doc. A/36/40, Supp. No. 40 44n - *Ng v. Canada*, UN Doc. CCPR/49/D/469/1991; View of 7 December 1994; 98 *ILR* p. 479 284 Pratt & Morgan v. Jamaica, Report of the Human Rights Committee, UN GAOR, 44th Sess., Supp. No. 40, UN Doc. A/44/40 (1989), p. 222 267n S. Aumeeruddy-Cziffra et al. v. Mauritius, Human Rights Committee Selected Decisions under the Optional Protocol, vol. 1, UN Doc. CCPR/C/OP/1 (1985), p. 67 261n *Toonen v. Australia*, Communication No. 488/1992, UN Doc. CCPR/C/50/D/488/1992 (1994) 45n Torres v. Finland, Communication No. 291/1988 241 Vuolanne v. Finland, Communication No. 265/1987 241, 261n ## INTERNATIONAL CRIMINAL TRIBUNAL FOR THE FORMER YUGOSLAVIA Prosecutor v. Tadic, 105 ILR 419 (Appeals Chamber) 6n #### Regional bodies #### EUROPEAN COMMISSION OF HUMAN RIGHTS East African Asians Cases, Collected Decisions of the European Commission of Human Rights, 36 (1973), p. 92 261n #### EUROPEAN COURT OF HUMAN RIGHTS Campbell and Cosans v. United Kingdom, Series A, vol. 48 284 Deweer v. Belgium, Series A, No. 35 230n Dudgeon Case, Series A, No. 45, 4 EHRR 149 (1981) 45n Engel and Others v. Netherlands, Series A, vol. 22 280n Hentrich v. France, Series A, No. 296–A 230n Norris v. Ireland, Series A, No. 142, 13 EHRR 186 (1989) 45n Soering v. United Kingdom, Series A, vol. 161 267n, 278, 284, 321 Tyrer v. United Kingdom, Series A, vol. 26 261n, 278, 280, 284 Van Oosterwijk v. Belgium, Series A, No. 40 230n # EUROPEAN COMMITTEE OF SOCIAL RIGHTS (FORMERLY COMMITTEE OF INDEPENDENT EXPERTS) International Commission of Jurists v. Portugal, 6 IHRR, 1999, p. 1142 359n #### INTER-AMERICAN COURT OF HUMAN RIGHTS - Caballero Delgado and Santana v. Colombia, judgment on reparations of 29 January 1997 337n - Cayara, Series C, No. 14 (1993) 341n - El Amparo (Venezuela), judgment on reparations of 14 September 1996, Series C, No. 28 337n - Genie Lacayo v. Nicaragua, resolution of revision of judgment of 13 September 1997 337n - Herrera et al. v. Argentina, OEA/CIDH, Informe Anual de la Comisión Interamericana de Derechos Humanos 1992–1993, Washington, 1994, pp. 42–53 336n - Honduran cases, Series C, No. 46 (1997) 341n - Loayza Tamayo v. Peru, judgment on the merits of 17 September 1997 337 - Maqueda case (Argentina), Resolution of 15 January 1995, Series C, n. 18, pp. 15–26 340n - Neira Alegría, Series C, No. 20 (1995) 341n - Velásquez-Rodriguez Case, Ser. C, No. 4 (1988) 27n, 36n - Verbitsky v. Argentina (OEA/CIDH, Informe Anual de la Comisión Interamericana de Derechos Humanos 1994, Washington, 1995, pp. 40–5 336, 340n - Santos Mendoza et al. v. Uruguay, OEA/CIDH, Informe Anual de la Comisión Interamericana de Derechos Humanos 1992–1993, Washington, 1994, pp. 162–74 336n #### **National courts** #### CANADA - Public Service Alliance of Canada v. The Queen in Right of Canada, DLR 4th, 11 (1984), p. 337 (FCTD) 268n - Re Alberta Union of Provincial Employees & The Crown in Right of Alberta, DLR 3d, 120 (1980), p. 590 (Alberta QB) 268n - Re Public Service Employee Relations Act, Labor Relations Act and Police Officers Collective Bargaining Act, DLR 4th, 16 (1984), p. 359 (Alberta CA) 268n - Re Retail, Whole Sale & Department Store Union & Government of Saskatchewan, DLR 4th, 19 (1985), p. 609 (Sask. CA) 268n Re Service Employees' International Union & Broadway Manor Nursing Home, DLR 4th, 4 (1983), pp. 231, 280–84 (Ont. H. Ct. 268n #### DENMARK UfR 1989 p. 898 and UfR 1985 p. 181 (Supreme Court) 232n #### FINLAND Ruling 1995:7 (Supreme Court) 232n KHO 1993 A25 (Torres) (Supreme Administrative Court?) 241n KHO 1993 A 26 (Supreme Administrative Court) 233 KHO 1993 A 29 (Supreme Administrative Court) 233 KHO 1996 No. 1069 (Vuolanne) (Supreme Administrative Court?) 241n #### HONG KONG Lee Miu-ling v. Attorney General (No. 2), (1995) 5 HKPLR 585; [1996] 1 HKC 124 (CA) 303n R. v. Director of Immigration, ex parte Hai Ho-tak, (1994) 4 HKPLR 324 (CA) 307n #### ICELAND Ruling 1992.174 (Icelandic Supreme Court) 232n #### JAPAN - 18 November 1964, Supreme Court, Keishu, 18, pp. 579, 582 251n - 10 September 1966, Tokyo District Court, Rominshu, 17, p. 1042 253n - 26 October 1966, Supreme Court Grand Bench, Keishu, 20, p. 901 253n - 13 March 1968, Osaka High Court, Hanrei taimuzu, 221, p. 224 248n - 2 April 1969, Supreme Court Grand Bench, Keishu, 23, pp. 305, 311 250n, 254n - 15 May 1969, Nagoya District Court, Shomu geppo, 15, p. 406 250n - 28 July 1970, Nagoya District Court, Shomu geppo, 16, p. 1453 250n - 30 March 1971, Tokyo High Court, Gyoshu, 22, pp. 361, 365, 16, *Japanese Annual of International Law*, 1972, p. 87, *ILR*, 59, p. 472 248n - 25 April 1973, Supreme Court Grand Bench, Keishu, 27, p. 547 254n - 25 December 1975, Tokyo District Court, Shomu geppo, 22, p. 574 250n - 21 May 1976, Supreme Court Grand Bench, Keishu, 30, p. 1178 254n - 29 March 1977, Tokyo District Court, Shomu geppo, 23, p. 552 248n - 12 July 1977, Tokyo District Court, Shomu geppo, 23, p. 1283 250n - 11 July 1978, Osaka District Court, Shomu geppo, 24, p. 1622, 24 Japanese Annual of International Law, 1981, p. 115 248n - 15 December 1978, Nagoya District Court, *Hanrei jiho*, 920, pp. 219, 222, 232 520n - 28 June 1979, Kobe District Court, Shomu geppo, 25, p. 2819 250n - 26 January 1981, Osaka High Court, *Hanrei jiho*, 1010, p. 139, 26 *Japanese Annual of International Law*, 1983, p. 125 248n - 11 June 1982, Morioka District Court, Rodo hanrei, 397, p. 53 256n - 25 November 1983, Supreme Court, Shomu geppo, 30, pp. 826, 828 248n - 20 November 1985, Tokyo High Court, Rodo hanrei, 466, p. 65 255n - 18 July 1986, Osaka High Court, Hanrei taimuzu, 627, pp. 113, 114 248n - 14 August 1986, Tokyo High Court, Rodo hanrei, 481, p. 27 255n - 10 November 1986, Osaka High Court, Gyoshu, 37, pp. 1263, 1267 248n - 26 May 1988, Tokyo High Court, *Rodo hanrei*, 519, pp. 73, 76, affirmed 255n - 2 March 1989, Supreme Court, *Shomu geppo*, 35, pp. 1754, 1761 248n, 250n - 17 April 1990, Supreme Court, Keishu, 44, p. 169 255n - 9 November 1992, Osaka District Court, *Hanrei jiho*, 1470, pp. 106,
119 250n - 11 November 1982, Tokyo District Court, *Hanrei taimuzu*, 490, p. 112 250n - 20 November 1985, Tokyo High Court, *Rodo hanrei*, 466, pp. 65, 78, 79 256n - 26 December 1985, Fukuoka District Court, *Shomu geppo*, 32, pp. 2145, 2179–80 256n - 15 November 1988, Tokyo High Court, Rodo hanrei, 532, p. 77 256n - 19 April 1990, Tokyo District Court, Hanrei jiho, 1349, p. 3 256n - 29 March 1991, Tokyo High Court, Hanrei taimuzu, 764, p. 133 262n - 23 May 1991, Tokyo District Court, Hanrei jiho, 1382, p. 3 264n - 26 December 1991, Fukuoka High Court, Rodo hanrei, 639, p. 73 256n - 24 November 1992, Fukuoka High Court, Rodo hanrei, 620, p. 45 256n - 19 January 1993, Oita District Court, Hanrei jiho, 1457, pp. 36, 49 256n - 8 April 1993, Supreme Court, Rodo hanrei, 639, p. 12 256n - 14 April 1993, Sendai High Court, Shomu geppo, 40, pp. 930, 966 520n - 19 May 1993, Sapporo High Court, Hanrei jiho, 1462, pp. 107, 117 250n - 23 June 1993, Tokyo High Court, Kominshu, 46, p. 43 262n - 7 December 1993, Tokyo District Court, Hanrei jiho, 1505, pp. 91, 106 250n - 28 March 1994, Tokyo District Court, Hanrei taimuzu, 903, p. 114 265n - 15 July 1994, Tokyo District Court, *Hanrei jiho*, 1505, pp. 46, 53, 55, 38 *Japanese Annual of International Law*, 1995, p. 133 265n - 28 October 1994, Osaka High Court, *Hanrei jiho*, 1513, pp. 71, 87, 38 *Japanese Annual of International Law*, 1995, p. 118 259n, 260n - 30 November 1994, Tokyo High Court, Hanrei jiho, 1512, p. 3 262n - 22 March 1995, Tokyo High Court, Hanrei jiho, 1529, p. 29 264n - 22 May 1995, Tokyo High Court, Hanrei taimuzu, 903, p. 112 265n - 5 July 1995, Supreme Court Grand Bench, Hanrei jiho, 1540, p. 3 262n, 263n - 10 August 1995, Tokyo High Court, Hanrei jiho, 1546, pp. 3, 14 250n - 11 October 1995, Osaka District Court, *Hanrei taimuzu*, 901, pp. 84, 99 265n - 15 March 1996, Tokushima District Court, *Hanrei jiho*, 1597, p. 115 250n, 260n - 29 May 1996, Tokyo District Court, *Hanrei jiho*, 1577, p. 76 248n - 22 November 1996, Tokyo District Court, not yet reported 265n - 25 November 1997, Takamatsu High Court, *Hanrei jiho*, 1653, p. 117, 41 *Japanese Annual of International Law*, 1998, p. 87 260n - 7 September 1998, Supreme Court, Hanrei jiho, 1661, p. 70 260n - 21 January 1999, Supreme Court, Hanrei jiho, 1675, p. 48 264n #### NAMIBIA - Cultura 2000 v. Government of the Republic of Namibia, 1993 (2) SA p. 12 (Nm) 281n - Ex Parte Attorney-General, Namibia: In Re Corporal Punishment, 1991 (3) SA p. 76 (NmSC) 279–80 - Kauesa v. Minister of Home Affairs, 1995 (1) SA p. 51 (Namibian High Court) 280 - Kauesa v. Minister of Home Affairs, 1996 (4) SA p. 965 (NmSC) 281n Minister of Defence, Namibia v. Mwadinghi, 1992 (2) SA p. 354 (NmS) 280 S. v. Tcoeib, 1993 (1) SA Criminal Law Reports p. 274 (Nm) 281n #### NETHERLANDS X. v. Board of the Industrial Association for Social Insurance for Hotel, Restaurant, Café, and Lodging House Businesses, 23 May 1991, Central Appeals Court, 23 Netherlands Yearbook of International Law, 1992, p. 436 259n #### NEW ZEALAND Wellington District Legal Services Committee v. Tangiora, [1998] 1 NZLR 129 2n #### NORWAY Rt 1994 (Supreme Court) 235 HD 1989: 28 published in NJA 1989 p. 131 (Norwegian and Swedish courts) 232n #### SOUTH AFRICA - African National Congress (Border Branch) v. Chairman, Council of State of the Republic of Ciskei, 1992 (4) SA p. 434 (Ck) 282n, 283 - Azanian People's Organization (AZAPO) and others v. President of the Republic of South Africa and others, 1996 (4) SA p. 671 (CC) 285 - Azanian People's Organization (AZAPO) and others v. Truth and Reconciliation Commission and others, 1996 (4) SA p. 562 (C) 285n - Bernstein v. Bester, 1996 (2) SA p. 751 (CC) 284n - Bongopi v. Chairman of the Council of State, Ciskei, 1992 (3) SA p. 250 (Ck) 282n - In re: Certification of the Constitution of the Republic of South Africa, 1996 (4) South African Law Reports, p. 744 (Constitutional Court) 272n - Ex parte Chairperson of the Constitutional Assembly; In re Certification of the Amended Text of the Constitution of the Republic of South Africa 1996, 1997 (2) SA 97 (Constitutional Court) 273n - Coetzee v. Government of the Republic of South Africa, 1995 (4) SA p. 631 (CC) 284n - De Klerk v. Du Plessis, 1995 (2) SA p. 40 (T) 283n - Ferreira and others v. Powell NO and others, 1996(1) SA p.984 (CC) 284 - Gardner v. Whitaker, 1995 (2) SA p. 672 (E) 283n - In re Gauteng School Education Bill 1995, 1996 (3) SA p. 165 (CC) 284 - Government of the Republic of South Africa v. 'Sunday Times' Newspaper, 1995 (2) SA p. 221 (T) 283n - Inter-Science Research and Development Services (Pty.) Ltd v. Republica Popular de Mocambique, 1980 (2) SA p. 111 (T) 275n - Kaffraria Property Co (Pty) Ltd v. Government of the Republic of Zambia, 1980 (2) SA p. 709 (E) 275n - Matinkica v. Council of State, Republic of Ciskei, 1994 (4) SA p. 472 (Ck) 282n - Ntenteni v. Chairman, Ciskei Council of State, 1993 (4) SA p. 546 (Ck) 282n - Nyamakazi v. President of Bophuthatswana, 1992 (4) SA p. 540 (B) 282n - S. v. Adams; S. v. Werner, 1981 (1) SA p. 187 (A) 276n, 281n - S. v. Daniels, 1991 (2) SA Criminal Law Reports p. 403 282n - S. v. Davids; S. v. Dladla, 1989 (4) SA p. 172 (N) 281n - S. v. H., 1995 (1) SA p. 120 (C) 283n - S. v. Khanyile, 1988 (3) SA p. 795 (N) 281n - S. v. Makwanyane, 1995 (3) SA p. 391 (Constitutional Court) 274n, 283, 284 - S. v. Mthwana, 1989 (4) SA p. 361 (N) 281n - S. v. Rens, 1996 (1) SA p. 1218 (CC) 284n - S. v. Rudman, 1989 (3) SA p. 368 (ECD) 281n - S. v. Staggie, 1990 (1) SA Criminal Law Reports p. 669 (C) 282n - S. v. Werner, 1980 (2) SA p. 313 (W) at p. 328 276n, 281n - S. v. Williams, 1995 (3) SA p. 632 (CC) 284 - S. v. Williams and Five Similar Cases, 1994 (4) SA p. 126 (C) $\,$ 283n - Shabalala v. Attorney General, Transvaal; Gumede v. Attorney General, Transvaal, 1995 (1) SA p. 608 (T) 283n - South Atlantic Islands Development Corporation Ltd v. Buchan, 1971 (1) SA p. 234 (C) at p. 238 275n - Yates v. University of Bophuthatswana, 1994 (3) SA p. 815 (B) 282n #### SWEDEN Case No. 4642–1989 (Supreme Court) 237n HD 1989: 28 published in NJA 1989 p. 131 (Norwegian and Swedish courts) 232n UK Pratt v. Attorney-General for Jamaica, AC [1994] 2, p. 1; 14 HRLJ, 1993, p. 338 (PC) 266–7, 279 R. v. Cleveland County Council, The Times, 25 August 1992 76n #### USA Breard v. Greene, (Supreme Court) 523 U.S. 371 (1988) 318 #### ZIMBABWE Catholic Commission for Justice and Peace in Zimbabwe v. Attorney-General, Judgment No. S.C. 73/93 (Supreme Court) 14 HRLJ, 1993, p. 323 38n, 259n, 278 In Re Munhumeso, 1995 (1) SA p. 551 (ZS) at p. 557 279n Nyambirai v. Social Security Authority, 1996 (1) SA p. 639 (ZSC) 279n Rattigan v. Chief Immigration Officer, Zimbabwe, 1995 (2) SA p. 182 (ZSC) 279n Retrofit (Put) Ltd v. Posts and Telecommunications Corporation, 1996 (1) SA p. 847 (ZSC) 279n S. v. A Juvenile, 1990 (4) SA p. 151 (Supreme Court) 278 S. v. Ncube, 1988 (2) SA p. 702 (Supreme Court) 278 Woods v. Minister of Justice, Legal and Parliamentary Affairs (1995 (1) SA p. 703 (ZSC)) 279n # THE UN HUMAN RIGHTS TREATY SYSTEM: A SYSTEM IN CRISIS? JAMES CRAWFORD* #### A. The evolution of the United Nations treaty system In 1945, almost for the first time, the United Nations Charter announced the idea of human rights as real rights at the universal level. That required the development of substantive human rights standards, a process commenced with the Universal Declaration of Human Rights in 1948 and substantially extended through the two International Covenants in 1966, the Racial Discrimination Convention in the same year, and a large number of other instruments, general or specific in scope. All this has been in addition to the development of human rights standards and structures at regional level. The articulation of new universal standards and new treaties has not ceased (although norm fatigue and avoiding the most obvious forms of duplication must, presumably, mean that it will become progressively more selective). But the need for their implementation remains, as much for the older standards and treaties as for the newer. Here the approach adopted at the universal level in 1966 had the following features: - (1) the establishment of specialist bodies charged with the oversight of treaty performance, each concerned with a specific treaty; - (2) regular reporting obligations for states parties, on the assumption that the examination of reports would lead to a dialogue between each state and the relevant treaty body, and to progressive improvements in compliance, associated with limited reliance on state-to-state or individual complaints procedures; - * My thanks to James Heenan for his very helpful research assistance in the preparation of this chapter. - ¹ See UN Charter, articles 1, 55. (3) the absence of decision-making powers of a judicial or quasi-judicial character vested in the treaty bodies.² This was in contrast with the regional systems in Europe and the Americas, in which: - (1) the development of regional standards relied much more on the adoption of protocols to a single basic treaty, with the corollary that only a single institution or set of institutions remained involved; - (2) there was much more emphasis on individual complaints procedures as the basic supervisory tool, with the possibility of state-to-state complaints but little or no reliance on periodic reporting; - (3) the supervisory bodies dealing with such complaints had judicial or at least quasi-judicial powers: they could make decisions and even award compensation. These contrasts were the result of deliberate decisions, and there were reasons – for the most part, good reasons – for them. But as time has gone ² The language of the relevant provisions is not that of judicial determination. For example, Convention on the Elimination of All Forms of Racial Discrimination (CERD), article 9 (2) states that the Committee 'may make suggestions and general recommendations' based on
state reports received. See also International Covenant on Civil and Political Rights (ICCPR), article 40 (4); Convention on the Elimination of All Forms of Discrimination against Women (CEDAW), article 21 (1); Convention against Torture (CAT), article 20 (4) (authorising the Committee to make 'comments and suggestions' to states parties regarding well-founded allegations of systematic torture); Convention on the Rights of the Child (CRC), article 45 (d). Even under the Optional Protocol to the ICCPR, article 5 (3), the Human Rights Committee shall simply 'forward its views' to the state party and individual concerned. In Wellington District Legal Services Committee v. Tangiora [1998] 1 NZLR 129, the New Zealand Court of Appeal held that the Human Rights Committee is not '[a]ny administrative tribunal or judicial authority' within the meaning of the Legal Services Act 1991 since (a) it is not called a court (cf. the International Court of Justice (ICJ)) or a tribunal (cf. the UN Administrative Tribunal); (b) the process set out in the Optional Protocol is exiguous and not that expected of a judicial body or tribunal; and (c) the wording of the Protocol is not the language of a binding obligation, as is the case with other bodies set up to resolve disputes of an international character. See generally D. McGoldrick, The Human Rights Committee. Its Role in the Development of the International Covenant on Civil and Political Rights (Oxford: Clarendon Press, 1994), paras. 2.21-2.22. As to the nature of the Committee on Economic, Social and Cultural Rights, established by Economic and Social Committee (ECOSOC) Res. 1985/17 subsequent to the adoption of the International Covenant on Economic, Social and Cultural Rights (ICESCR) itself, see M. C. R. Craven, The International Covenant on Economic, Social and Cultural Rights. A Perspective on its Development (Oxford: Clarendon Press, 1995), pp. 56-7. on the contrasts have grown even sharper. At the regional level, we have seen the consolidation of institutions, with increasing emphasis on their judicial or quasi-judicial character;³ at the universal level, there has been a proliferation of bodies, and a certain decline, or at the least a failure to develop, complaints procedures as distinct from reporting. Despite a relative decrease in the resources available at the universal level, the proliferation of instances has continued, with a host of special procedures and personnel dealing with particular problems, thematic or geographic, as well as the establishment in 1994 of a United Nations High Commissioner of Human Rights (UNHCHR). At the regional level, by contrast, the original institutions have largely retained their central roles, and the problems of coordination and avoiding duplication are far less. No doubt the contrast can be overdrawn, and it is not a simple case of regional success stories set against universal decay. As the chapters which follow show, the United Nations human rights treaty system has its own record of successes. It must also be stressed how rapidly the UN human rights treaty body system has developed, in parallel with the treaties themselves. The first such body, the Committee of the International Convention on the Elimination of All Forms of Racial Discrimination (CERD), first met in January 1970. By 1991 there were six treaty bodies; a seventh, the Migrant Workers' Committee, is envisaged. Participation in the treaties themselves has grown exponentially, as Table 1 shows. During this period the treaty bodies have developed and consolidated methods of considering reports, have pioneered and developed the institution of general comments, have developed forms of coordination with each other and (to a lesser extent) with other human rights institutions, especially UN High Commissioner for Human Rights (UNHCHR), have increasingly involved non-governmental organisations in their work, and generally have sought to keep up with a greatly increased workload. If the system is in difficulty, this is to a large degree a product of its success in attracting the participation and involvement of states and of other bodies. But the fact remains that the system *is* in difficulty, a difficulty characterised by some as crisis. ³ Especially with the 1994 adoption by the Council of Europe of Protocol 11 to the European Convention on Human Rights, and the eventual abolition of the European Commission on Human Rights. Table 1.1 Participation in UN human rights treaties (as at 1 December 1998) | | Time to enter into | | | | |-------------------|--------------------|------------------------------------|------------------------------|----------------------| | Treaty | Date of adoption | force (number of parties required) | Time to reach
100 parties | number
of parties | | CERD | 21 Dec 1965 | 3 yr 1 m (27) | 12 yr 10 m | 151 | | ICESCR | 16 Dec 1966 | 9 yr 1 m (35) | 14 yr 10 m | 138 | | ICCPR | 16 Dec 1966 | 9 yr 3 m (35) | 15 yr 1 m | 140 | | Optional Protocol | 16 Dec 1966 | 9 yr 3 m (10) | <u> </u> | 92 | | CEDAW | 18 Dec 1979 | 1 yr 9 m (20) | 10 yr 7 m | 162 | | CAT | 10 Dec 1984 | 2 yr 6 m (20) | 11 yr 6 m | 110 | | CRC | 20 Nov 1989 | 11 m (20) | 2 yr 1 m | 191 | Notes: Acronyms for the UN human rights treaties are CERD – Convention on the Elimination of Racial Discrimination; ICESCR – International Covenant on Economic, Social and Cultural Rights; ICCPR – International Covenant on Civil and Political Rights; CEDAW – Convention on the Elimination of Discrimination against Women; CAT – Convention against Torture; CRC – Convention on the Rights of the Child. #### B. Symptoms of success: Crises of the treaty system Details will be provided in the chapters which follow, but the following summary gives some indication of the character of these difficulties and of their extent. ## 1. CORROSIVE EFFECTS OF THE BACKLOG IN STATE REPORTING The first and most obvious issue is the huge backlog in state reports due under the various treaties. The progressive deterioration can be seen from Table 2. There is, however, no provision which enables delinquent states to be censured, other than by committees noting the delays in their annual reports, and by repeated and so far ineffectual calls on the part of the General Assembly. #### 2. DELAYS IN PROCESSING REPORTS AND COMMUNICATIONS A second symptom is the delays presently experienced within the committees, whether it takes the form of delay between the date of submission of a | | Number of parties | | Parties with overdue reports | | Total overdue reports | |--------|-------------------|------|------------------------------|------|-----------------------| | Treaty | 1993 | 1998 | 1993 | 1998 | 1998 | | CERD | 119 | 151 | 65 | 124 | 390 | | ICESCR | 115 | 138 | 64 | 97 | 134 | | ICCPR | 132 | 140 | 112 | 97 | 145 | | CEDAW | 118 | 162 | 78 | 134 | 245 | | CAT | 71 | 110 | 36 | 72 | 105 | | CRC | 126 | 191 | 59 | 124 | 141 | Table 1.2 Overdue reports under UN human rights treaties (as at 1 December 1998)⁴ report and the date of its consideration, or (in the case of the committees which deal with individual petitions or communications) delay between their submission and their consideration by the committee. In confronting these delays the committees are in a dilemma: they must give sufficient attention to individual reports and communications, whatever their source, while at the same time the number of states parties and of communications has increased and is increasing. Some committees (e.g. CERD) simply increase the number of reports considered at a session, but beyond a certain point this strategy will break down; moreover state representatives who have travelled to the meeting of a committee to discuss a report are entitled to a degree of attention: a system based on 'constructive dialogue' has to allow time for that dialogue even if the state is generally in compliance with the treaty. The underlying fact is that none of the committees has received any sustained increase to its regular meeting time, and no such increases can be expected. Moreover it is difficult to make use of intersessional time, because committee members are not paid for intersessional work (even if their other commitments left them time to do it); moreover problems of communication and lack of internet access for many members make intersessional work difficult and cumbersome. It needs to be stressed that these unacceptable delays are occurring at a time when many reports are overdue. If all states were to report on time, ⁴ Adapted from Alston, Final Report (E/CN.4/1997/74) 14. the delays in dealing both with reports and individual communications would become extreme: it is not too much to say that the system, established to oversee state compliance, depends for its continued functioning on a high level of state default. As to individual complaints procedures, the delays are even less excusable. Arguably the reason the Human Rights Committee is not itself in breach of the spirit of article 14 of its own Covenant through the delay in dealing with communications is, precisely, its non-judicial character. #### 3. RESOURCE CONSTRAINTS One possible solution to such problems is, quite simply, a substantial increase in the resources available. If the principle of state reporting and periodic review is right, as has been repeatedly asserted, then the first step must surely be to allow to all the committees the time, resources and staff to deal efficiently with the backlog, at the same time examining on the basis of other available materials the record of compliance in states whose reports are seriously overdue. But no informed observer believes that any substantial injection of resources for the system as a whole is likely. Recent limited improvements experienced by the Committee of the Convention on the Rights of the Child (CRC) are so far the exception rather than the norm. This alone raises serious questions of sustainability. Resource constraints,
identified in the chapters which follow, have a number of different features. - ⁵ Alston estimated that as at 1996, somewhere between seven and twenty-four years, approximately, would be required to review all state reports overdue, if they were to be submitted forthwith: ibid., p. 17. The only exception was the CRC (four years), which only commenced operations in 1991 and thus had less time to develop a backlog. By December 1998, however, 141 state reports were overdue in respect of the CRC. - ⁶ In *Prosecutor v. Tadic*, 105 ILR 419, the Appeals Chamber of the International Criminal Tribunal for the Former Yugoslavia held that the 'due process' requirements laid down in ICCPR, article 14 (1), European Convention for the Protection of Human Rights and Fundamental Freedoms (ECHR), article 6 (1) and American Convention on Human Rights (ACHR), article 8 (1) do not apply to proceedings conducted before an international tribunal (at para. 42). Notwithstanding this, the Chamber concluded that such a tribunal 'must provide all the guarantees of fairness, justice and even-handedness, in full conformity with internationally recognized human rights instruments' (at para. 45). Note, however, that the requirement that any hearing take place 'within a reasonable time', embodied in both ECHR, article 6 (1) and ACHR, article 8 (1), does not form part of ICCPR, article 14 (1). #### Secretariat/personnel constraints Committee secretariats are understaffed and underpowered. A handful of people (less than the number of support staff in a standard department in a medium-sized university) has to staff the six committees.⁷ The number is hardly more than twice the number of persons in the secretariat of the European Social Charter.⁸ This acute staff shortage is exacerbated by such factors as the over-specialisation of staff (each person only works for a single treaty body), leading to gaps in expertise available to the system as a whole (e.g. the lack of Russian-speaking lawyers despite the growing number of communications in that language). Recruitment of short-term interns does not resolve the problem.⁹ #### Other financial constraints In certain cases acute lack of funds has led to the cancellation of sessions (e.g. CERD). More generally there are complaints at restrictions on documentation, constraints arising from the lack of or delays in translation, the absence of funds for field visits to member states (cf. CERD's missions), for cooperation between treaty bodies (e.g. joint or thematic working groups), or for attendance of members at other committees' sessions. #### Limited technology The United Nations cannot provide access to internet or email for committee members, although this is by far the cheapest and most efficient way to develop texts and generally to consult outside of sessions. The UNHCHR website is a good, though overdue, first step, but by no means all UN human rights material is available electronically. Better use of databases would help redress the problem of lack of a corporate memory within committees. #### 4. PROCEDURAL ISSUES There are no doubt inherent problems with a system for human rights protection based essentially on self-criticism and good faith. The system ⁷ See Leckie, *infra*, chapter 6. ⁸ See Harris, *infra*, chapter 16. ⁹ See Schmidt, *infra*, chapter 22; Evatt, *infra*, chapter 21. ¹⁰ See Evatt, *infra*, chapter 21. encourages states to view compliance only in the context of a rather sporadic reporting procedure, with a lack of follow-up mechanisms for both periodic reports and communications. On the other hand a more selective approach by committees, focusing only on serious breaches which are suspected or have come to notice, would give rise to complaints of selectivity: there is, as Scott Leckie notes, a continuing concern not to alienate states parties whose cooperation is assumed and is necessary for the idea of constructive dialogue to work.¹¹ To some extent these constraints are inbuilt, but the contrast drawn by Daniel Bodansky with the environmental bodies (e.g. under the Climate Change Convention), with their use of state visits, *ad hoc* teams, wide dissemination of views etc., suggests that improvements can nonetheless be made.¹² #### 5. PROBLEMS OF COMMUNICATIONS PROCEDURES Henry Steiner's review of the Human Rights Committee's communications procedure shows the problems inherent in 'mandatory jurisdiction'. There is no correlation between the general level of complaints (or for that matter their complete absence) and the state of human rights compliance in a given country. For example the 'death row' phenomenon is highlighted in one country, or one region, but not in others where it may be just as prevalent. To avoid the Committee becoming a 'fourth instance', some discretionary element may need to be introduced at the stage of admissibility (such as most final appellate courts exercise within national systems). But the tendency is the other way; the Committee normally telescopes admissibility and merits, and it is reticent to develop criteria for admissibility which would inevitably reduce the focus on the individual and – except in clear cases of individual injustice - would tend to focus on systemic considerations. But the communications procedures are themselves so occasional, overall and for most countries, as to raise questions about their underlying rationale. As Steiner points out, over the twenty years from 1977 to 1997, the Committee had issued views in only about 260 cases, and its capacity to process communications is estimated at around thirty communications per year. If every state party to the Optional Protocol were to generate only one communication per year, the backlog would soon ¹¹ See Leckie, *infra*, chapter 6. See also O'Flaherty, *infra*, chapter 20. ¹² See Bodansky, *infra*, chapter 17. become intolerable. A more differentiated and selective approach to communications seems necessary. #### 6. COMPOSITION OF COMMITTEES Many members of the treaty bodies have given dedicated, and largely unremunerated, service. But the electoral process (like most such processes within the UN) is haphazard and takes limited account of qualifications. Vote trading between unrelated UN bodies is so common as to be unremarked. This is of course part of a broader problem. UN electoral processes are no doubt irreducibly political, but there has been no effort to distinguish between the political properly so-called and the purely venal. Some form of scrutiny of candidates for minimum qualifications could bring great dividends in terms of the quality of membership, but there is for the time being no prospect that the electorate of state party representatives will adopt such a step.¹³ There may, however, be room for nongovernmental organisations (NGOs) to have some informal input into the electoral process, something presently lacking. #### 7. PROBLEMS WITH RECENT OR PROPOSED REFORMS Some of the reforms that have been adopted, or that are proposed, carry their own costs, as Markus Schmidt demonstrates in his analysis of the disadvantages of Plans of Action.¹⁴ In addition to being quite costly to implement (the budget for the CRC plan is about \$1.25 million annually), they rely on voluntary contributions from states parties. If these are not pledged or paid in time, the plan may have to be reduced in scope, shortened or simply abandoned. More fundamentally, they shift the emphasis from financing of treaty body activities through the regular UN budget to financing from outside, and could thereby open the door to influence-peddling. One of the difficulties is that major reform is extremely difficult to achieve, and tinkering is unlikely to help. Still, there are steps in the right direction in other bodies, which may provide precedents in terms of any long-term restructuring. For example, the new electoral process for judges of the European Court of Human Rights requires governments to nominate several candidates who are then subject to a form of scrutiny; cf. also the prohibition of re-election of judges, under the Rome Statute of the International Criminal Court, 17 July 1998 (A/CONF.183/9) article 36 (9) (a) (which, if extended to the treaty bodies, would require longer and staggered terms of office). ¹⁴ See Schmidt, *infra*, chapter 22. #### 8. LIMITED POLITICAL SUPPORT FROM STATES The underlying problem is no doubt the limited will of the states parties to improve the system. There is a view that inclusion of more states parties is to be preferred to the integrity of the treaty, and this manifests itself in the lack of reaction by many states to questionable reservations, to overdue or inadequate reports and even to failures of compliance. For those dedicated to the application of universal human rights standards the position can appear a depressing and even dispiriting one. As against this, however, certain comments should be made. First of all, the 'system' (the committees and their secretariats, the member states) is capable of responding strongly on occasion. For example, when North Korea purported to withdraw from the International Covenant on Civil and Political Rights (ICCPR), the position taken by the United Nations as depositary, by the Human Rights Committee (HRC) itself, and by member states was that it could not validly do so, ¹⁶ and it continues to be treated as a member *malgré lui*. ¹⁷ The response by many states, at least in Europe, to the United States reservation with respect to the imposition of the death penalty on juveniles was also strong and consistent. ¹⁸ Secondly, the attitude of member state governments is almost bound to be different from that of the committees, with their specific mandate to encourage compliance with their own treaty. Governments confronted with a wide range of problems and having only limited (possibly contracting) resources are likely to respond routinely and in a lower key to what are seen as routine requirements of an
established system. They are certainly not ¹⁵ See e.g. Banton, *infra*, chapter 3. ¹⁶ In response to an attempted withdrawal by the Democratic People's Republic of Korea from the ICCPR, the Secretary-General ruled that 'a withdrawal from the Covenant would not appear possible unless all States Parties to the Covenant agree with such a withdrawal': C.N.467.1997.TREATIES-10, 12 November 1997. The Human Rights Committee (HRC) agreed (HRC, General Comment 26 (61), adopted by the Committee at its 1631st meeting, 8 December 1997), as did a number of governments. ¹⁷ The position under the Optional Protocol is of course different: article 14 specifically allows withdrawal and this option has been taken up recently by Barbados and by Trinidad and Tobago in response to the many death penalty communications brought against them. See N. Schiffrin, 'Jamaica Withdraws the Right of Individual Petition Under the International Covenant on Civil and Political Rights', 92 *AJIL*, 1998, p. 563. ¹⁸ See the objections lodged by Belgium (5 October 1993), Denmark (1 October 1993), Finland (28 September 1993), France (4 October 1993), Germany (29 September 1993), Italy (5 October 1993), Netherlands (28 September 1993), Norway (4 October 1993), Portugal (5 October 1993), Spain (5 October 1993) and Sweden (18 June 1993). inclined to encourage more rigorous scrutiny of their own human rights record, and problems in other countries tend only to obtrude on specific occasions, usually involving major incidents, trials or crises. The burden of day-to-day scrutiny is thus left to the committees. But the fact remains that the committees are attempting valiantly to square a vicious circle resulting from the proliferation of instruments, a huge increase in participation and static resources. Member state apathy at this situation is, certainly, a problem, whatever excuses or explanations may be offered. #### C. The structure of this volume Against this background, the chapters in this volume are organised in the following way. In **Section A**, the work of each of the six existing committees is reviewed by a knowledgeable observer or participant, as is the crucial work of NGOs in relation to the committees. The human rights treaty system acts, however, not for itself but in order to promote and monitor developments in the national systems parties to the treaties. Thus, the uneven, but by no means negligible, effect of the treaty system on national law and practice is reviewed in Section B. In a volume of this size, this review can only be highly selective, but the cases chosen (the Nordic states, Japan, South Africa, Hong Kong and the United States) range quite widely: from countries with strong institutions or traditions of human rights to countries struggling to establish them; from countries open, or at least opening, to international human rights influence to countries resolutely closed or closing. The particularity of this experience is in each case notable, resulting from particular historical circumstances and social and political developments, in contrast to the universality of values the treaty bodies claim to represent and foster. **Section C** presents, for the purposes of illustration as well as contrast, the experience of state reporting under three distinct systems, two regional (the Inter-American System and the European Social Charter), one functional (under global environmental treaties). Against this background of the treaty bodies in action, of a sample of the legal and social systems with which they interact, and of some other treaty systems from which they might learn, **Section D** surveys some of the common problems they are experiencing. Again it has been necessary to be selective: the themes chosen are those of duplication, diversity, focus, and the need for and the provision of resources. Of particular importance here #### THE FUTURE OF UN HUMAN RIGHTS TREATY MONITORING is the question of focus. Are the treaty bodies to be seen as having a general mandate to deal with situations arising within the field of 'their' treaty, or are they better seen as specialist agencies performing a particular function of supervision in the context of a specific system of reporting? The experience of the treaty bodies confronted with widespread violations in Bosnia and Herzegovina raises that question in an acute form. Finally, in the concluding **Section E** a comparison is undertaken of the approach generally shared by the contributors to this volume with an alternative approach which attributes relatively little importance to the universality of the system and instead advocates restricting participation in the treaty regime to those states which are deemed to be democratic.